DEFENSE LOGISTICS AGENCY AMERICA'S COMBAT LOGISTICS SUPPORT AGENCY May 22, 2012 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collection
this burden, to Washington Headquuld be aware that notwithstanding and
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate or
prmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|--|--|--|---|--|--|--| | 1. REPORT DATE 22 MAY 2012 | | 2. REPORT TYPE | | | 3. DATES COVERED 00-00-2012 to 00-00-2012 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | Warstopper Material Supply Chain Risk Assessments | | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | Defense Logistics A | ZATION NAME(S) AND AD
Agency,Strategic Ma
ot Belvoir,VA,22060 | terials,8725 John J | Kingman | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | OTES
DIA Environment, I
12 in New Orleans, l | | Sustainability (E2 | S2) Symposi | um & Exhibition | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 18 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **Agenda** Purpose Warstopper Program Warstopper Material Supply Chain Risk Assessment ### Purpose Performing supply chain risk assessments for DLA Warstopper items ## Warstopper Program # Background Pre-Desert Storm Industrial Base Concerns Post-Desert Storm Congressional Interest Leading to "War Stopper" Language in HR 102.311 and NDAA for FY92 & 93 Cancellation of "Industrial Preparedness Program" DoD 4005.1 DLA Warstopper Program Started 1993 ## **Warfighter Readiness** #### **Solutions** #### Science & Technology • Innovation in Products #### Title III Establish Capability #### War Reserve Material War Reserve items #### **DMSMS** Diminishing Manufacturing Sources and Material Shortages Manage obsolescence # DLA Strategic Materials Transaction Fund Stockpile, buffers #### Working Capital Fund DLA Procurement Solutions #### Warstopper - Industry/Business Solutions - Mitigate surge constraints - Items in Sustainment # Manufacturing Technology - Lead Time Reductions - Lean Manufacturing #### DPAS Defense Priorities & Allocations System Establish Priority ## Warstopper Program Criteria Item can be included in the Warstopper Program if it has - - Mission Characteristics*: - Equivalent to congressionally identified items; - Lifesaving Class VIII or personal protection Class II items; or - Class IX or Class III items capable of stopping a strategic warfighter capability. - Demand characteristics* with a validated War Reserve Requirement or surge demand in wartime. - Production characteristics* that result in limited industrial capability to meet wartime requirements. ^{*} DLA Instruction 1212, Industrial Capabilities Program – Manage the Warstopper Program ### Warstopper Program # Industrial Base Preparedness How The Program Works (Government Investment): Benefit To The Industry - Partner with manufacturers, distributers and Prime Vendors to gain access to commercial inventory - Stage vendor managed raw material or long lead time components - Provide industrial equipment (not common) - Provide lean six-sigma analysis to maximize vendor capacity Award industrial base maintenance contract to vital domestic industry (not common) ## Warstopper Buffer Solution ## Examples - Specialty Steel: - Grade 300M for landing gear components and combat vehicle torsion bars - Grade M50 for bearings - NOMEX® Fiber Fire retardant clothing - Geotextiles Protective barriers (e.g., HESCO Bastion) - Aluminum Extrusions AM2 used for aircraft runway and parking surfaces ## Warstopper Material Buffer Solutions #### **Lessons Learned** - Material buffer solution should be: - designed to have the highest impact and the most flexibility (typically tier 3-5) - self-executing to easy and rapid access to material when needed - Business-to-business transactions to maintain material pedigree and all warranties - Consider global material supply chain risks Establish a material supply chain risk assessment process based on commercial practices. # WARSTOPPER MATERIAL SUPPLY CHAIN ASSESSMENTS ## **Development Timeline** | ID | Task Name | Start | Finish | Oct Nov Dec | Q1 12
Jan Feb Mar | O2 12 Apr May Jun | Q3 12 Jul Aug Sep | Oct Nov Dec | Q1 13
Jan Feb Mar | Q2 13
Apr | |----|--|------------|------------|-------------|----------------------|-------------------|-------------------|-------------|----------------------|--------------| | 1 | Supply Chain Risk
Assessment Process
Development (R&D
Contract) | 10/17/2011 | 8/9/2012 | | | | | | | | | 2 | Identification of materials
Important to the Agency
(DLA Industrial Specilist) | 10/17/2011 | 9/28/2012 | | | | | | | | | 3 | Implement | 10/30/2012 | 10/15/2013 | | | | | - | | | ## **Risk Assessment Development** - Perform market research to identify: - Commercial best practices for assessing risk - Global market place business intelligence data sources - Establish a robust baseline risk assessment process - A repeatable process for assessing: - Input elements and compounds (mining, refining) - Output materials (specification, grade, form, size) - Warstopper requirements vs. market place ## **Risk Assessment Approach** Recognized the supply chains are complex - Competition for input materials and/or production capacity - Required production qualifications - Production and material technology - Increased use of scrap vs. virgin material ### Assess supply chain tiers 4 and 5 #### Risk Assessment Process # **Assessment Preparation** - Determine raw material mineral composition for materials important to the Agency (Annually) - Gather global market business and geopolitical intelligence Frequency of the mineral component risk assessments is dependent on inherent risks and monitoring triggers #### Tier 5 Risk Assessment - Use Material Risk Matrix to develop a Risk Score <u>for</u> <u>each mineral component</u> used to produce the raw material of interest - Determine if the mineral supplier base is at risk; if so, use Supplier Risk Matrix to determine risk score - Use decision-tree to determine weighting for Risk Categories and criteria within Risk Matrix - Calculate final Tier 5 Risk Score # Tier 4 Risk Assessment - Use Material Risk Matrix to determine Risk Score for the raw material of interest - Determine if supplier is at risk; if so, use Supplier Risk Matrix to determine risk score - Use decision-tree to determine weighting for Risk Categories and criteria within Risk Matrix - Calculate final Tier 4 Risk Score # Calculate Overall Risk Calculate final Risk Score based on Tier 5 and Tier 4 scores - Final score identify at risk materials for possible buffer solution consideration - Assessment details used in business case for establishing and sizing buffers Note: Draft Risk Assessment Process is proposed and has not yet been reviewed or approved ### **Risk Matrix** | Material Risk Categories | | | | | | |--------------------------|--|------------------------------|--|--|--| | Risk Level | Geopolitical | Price Volatility | Supply | Infrastructure | | | Very High | Criteria • Political Risk | Criteria • Price Indices | Criteria •Global Production | Criteria • Access to Energy | | | High | Commercial Risk Economic Risk | • Price Trends | U.S. ProductionScrap Availability | Access to WaterAccess to Transportation | | | Medium | Data Sources | Data Sources | Data Sources | Data Sources | | | Low | •Dun & Bradstreet •A.M. Best | •S&P Indices •InfoMine Index | USGS ReportsIBISWorld Report | Internal Energy AgencyUN Energy | | | Very Low | Coface Economist Intelligence Unit | •InfoMine Trends | •Other Industry Reports | CIA World FactbookWorld Economic Forum | | | Supplier Risk Categories | | | | | | |--------------------------|---|---|---|--|--| | Risk Level | Financial | Market Share | Supply | | | | Very High | Criteria •Credit Rating | Criteria • Market Share in A&D | Criteria • Demand Aerospace & Defense | | | | High | Credit Score Quick Ratio | •Capacity for A&D •Total Sales to A&D | •Demand from Other Industries | | | | Medium | Current Ratio Other Common Ratios | | | | | | Low | Data Sources | Data Sources | Data Sources | | | | Very Low | Dun & BradstreetSupplier 10K | •IBISWorld Reports •Supplier provided information | •IBISWorld Reports •Supplier provided information | | | Note: Draft risk categories and criteria are not exhaustive and "banding" for risk levels is not yet defined ### Risk Calculation (NOTIONAL EXAMPLE ONLY) ## **Next Steps** - Complete development of the supply chain assessment process for FY2013 cycle - Industrial specialist will use process when: - Identifying at risk materials for buffer solution consideration - Building a business case for establishing buffers - Performing annual assessments on selected weapon system - Periodically review risk assessment process - Add, modify or remove assessment criteria and risk weighting - Adjust data sources as required #### **DEFENSE LOGISTICS AGENCY** AMERICA'S COMBAT LOGISTICS SUPPORT AGENCY